The Fermilab Holometer a program to measure Planck scale indeterminacy A. Chou, R. Gustafson, G. Gutierrez, C. Hogan, S. Meyer, E. Ramberg, J.Steffen, C.Stoughton, R. Tomlin, S.Waldman, R.Weiss, W. Wester, S. Whitcomb ## Interferometers might probe Planck scale physics One interpretation of 't Hooft-Susskind holographic principle predicts a new kind of uncertainty leading to a new detectable effect: ### "holographic noise" Different from gravitational waves or quantum field fluctuations Predicts Planck-amplitude noise spectrum with no parameters We propose an experiment to test this hypothesis ### Planck scale $$t_P \equiv l_P/c \equiv \sqrt{\hbar G_N/c^5} = 5 \times 10^{-44} \ {\rm seconds}$$ The physics of this "minimum time" is unknown Particle confined to Planck volume makes its own black hole ### Quantum limits on measuring event positions Spacelike-separated event intervals can be defined with clocks and light But transverse position measured with waves is uncertain by the diffraction limit This is much larger than the wavelength Wigner (1957): quantum limits with one spacelike dimension Add second dimension: small phase difference of events over large transverse patch ### A new uncertainty of spacetime? Suppose the Planck scale is a minimum wavelength Then transverse event positions may be fundamentally uncertain by the Planck diffraction limit Classical path ~ ray approximation of a Planck wave ### Holographic Principle Black hole thermodynamics and evaporation Universal covariant entropy bound AdS/CFT type dualities in string theory Matrix theory All suggest theory on 2+1 D null surfaces with Planck scale bound But there is no agreement on what it means for experiments Bekenstein, Hawking, Bardeen et al., 'tHooft, Susskind, Bousso, Srednicki, Jacobson, Banks, Fischler, Shenker, Unruh ### Possible consequence of holography Hypothesis: observable correlations are encoded on light sheets and limited by information capacity of a Planck wavelength carrier ("Planck information flux" limit) Predicts uncertainty in position at Planck diffraction scale ### Allows calculation of experimental consequences Matter jitters about geodesics defined by massless fields ~ Planck length per Planck time Only in the transverse (in-wavefront) directions Quantum effect: direction depends on measurement Coherence of transverse jitter on scale L Rays in direction normal to Planck wavefronts Localize in wavefront: transverse momentum, angular uncertainty Interpret as wavefunction of position: transverse uncertainty, Planck diffraction/jitter ## Survey of theoretical background: arXiv:0905.4803 Arguments for the new indeterminacy Information bounds, black hole evaporation, matrix theory Arguments for spatial coherence of jitter Locality, isotropy, matrix theory Ways to calculate the noise Wave optics Planck wavelength interferometer limit Precise calibration from black hole entropy No argument is conclusive: motivates an experiment! ### **Attometer Interferometry** Interferometers now measure transverse positions of massive bodies to $\sim 10^{-18} \, m / \sqrt{Hz}$ over separations $\sim 10^3 \, m$ ### Holographic noise in a Michelson interferometer Jitter in beamsplitter position leads to fluctuations in measured phase input detector Range of jitter depends on arm length: $$\Delta x^2 = l_P L$$ this is a new effect predicted with no parameters ### Universal Holographic Noise Spectral density of strain noise independent of frequency: $$h \approx \sqrt{t_P} = 2.3 \times 10^{-22} \text{Hz}^{-1/2}$$ Detected noise spectrum can be calculated for a given apparatus CJH: <u>arXiv:0712.3419</u> Phys Rev D.77.104031 (2008) CJH: <u>arXiv:0806.0665</u> Phys Rev D.78.087501 (2008) CJH & M. Jackson: <u>arXiv:0812.1285</u> Phys Rev D.79.12400 (2009) CJH: <u>arXiv:0905.4803</u> ## Strategy for Our Experiment ### Direct test for the holographic noise Positive signal if it exists ### Sufficient sensitivity Provide margin for prediction Probe systematics of perturbing noise ### Measure properties of the holographic noise Frequency spectrum Spatial correlation function ## Correlated holographic noise in nearby interferometers ### Matter on a given null wavefront "moves" together no locally observable jitter should depend on remote measurements phase uncertainty accumulates over ~L Spacelike separated measurements within causal diamond must collapse into the same quantum state Nonoverlapping spacetime volumes, uncorrelated noise overlapping spacetime volumes, correlated holographic noise ## Measurement of the correlated optical phase fluctuations in a pair of isolated but collocated power recycled Michelson interferometers exploit the spatial correlation of the holographic noise use the broad band nature of the noise to measure at high frequencies where other correlated noise is expected to be small ### Broadband system noise is uncorrelated Coherently build up holographic signal by cross correlation holographic signal = photon shot noise after $$t_{\rm obs} > \left(\frac{h}{P_{\rm BS}}\right)^2 \left(\frac{\lambda_{\rm opt}}{\lambda_{\rm Pl}}\right)^2 \left(\frac{c^3}{32\pi^4 L^3}\right)$$ For beamsplitter power P_{BS} =2 kW, arm length L=40m, time for three sigma measurement is ~ 30 minutes Thermal lensing limit on beamsplitter power drives design Reject spurious correlations in the frequency domain ### Predicted Planck-amplitude frequency spectrum ### Reconfigure apparatus to modulate the signal Measure correlated optical phase fluctuations in the two Michelson interferometers at different separations and orientations Modulate the correlation by separating or misaligning the interferometers ### Predicted time-domain correlation, decorrelation $$\Xi_{\times}(\tau) \approx (\lambda_P/\pi)(2L - 2\Delta L - c\tau), \qquad 0 < c\tau < 2L - 2\Delta L$$ $$= 0, \qquad c\tau > 2L - 2\Delta L.$$ ## Interferometer design informed by LIGO experience ### Simple optical design Extensive experience with similar systems Much easier than gravitational wave detection ### Well tested components Mirror specifications in routine range Most components off the shelf Staged commissioning limits technical risk ## Comparison of phase noise | Interferometer | Power on beam splitter, watts | Phase noise, rad/sqrt(Hz) | |--|-------------------------------|-----------------------------------| | LIGO Phase noise interferometer (1998) | 70 | 3 x 10 ⁻¹⁰ | | LIGO H1,L1 (2009) | 250 | 2 x 10 ⁻¹¹ | | GEO 600 (2009) | 2700 | 8 x 10 ⁻¹² /SRGain | | Proposed instrument | 2000 | 9 x 10 ⁻¹² @ f > 10kHz | ### LIGO Phase Noise Test Interferometer VOLUME 80, NUMBER 15 PHYSICAL REVIEW LETTERS 13 April 1998 ## High Power Interferometric Phase Measurement Limited by Quantum Noise and Application to Detection of Gravitational Waves P. Fritschel, G. González,* B. Lantz, P. Saha,[†] and M. Zucker Department of Physics and Center for Space Research, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 (Received 17 November 1997) FIG. 1. Simplified schematic of the interferometer. Symbols are as follows: PC: Pockels cell; FR: Faraday isolator; TM: test mass (high reflector); BS: beam splitter, RM: recycling mirror; SMF: single mode fiber; RC: reference cavity; M: mixer; WFS: wave front sensor; L: laser; G_D : differential length controller; G_C : common length and frequency trim controller; and G_{WFS} : alignment controller. ## High frequency noise: dominated by photon shot noise FIG. 2. Amplitude spectral density of the equivalent Michelson phase difference ϕ_d . The predicted shot noise limited level for the measured system parameters is indicated by the straight solid line. The peak at 2 kHz is a calibration line. The plot is a composite of two fast Fourier transforms; the resolution bandwidth in the 1.2–10 kHz band is 18.7 Hz, and in the 100 Hz–22 1.2 kHz band is 4.7 Hz. ### Optical layout: standard power-recycled Michelson Simple initial design: 4 optics each Add other components as needed S. Waldman, MIT ## Vacuum system ~ 10⁻⁶ Torr Fast pump down access, mobility Clean 304 steel 6 in diameter, 10 foot tubes 24 in vacuum vessels standard and semi-custom components flexible support 6 inch gate valve ### Control & data system ### Off-the-shelf components and control software ### Design allows detailed RF noise diagnostics Craig Hogan, Fermilab PAC, November 2009 ### **Budget & Schedule** - Design phase: \$226K M&S + \$96K non-scientist effort - Construction phase: \$977K M&S + \$58K non-scientist effort - Total construction with 50% contingency: \$1.55M - Operations for 3 years: \$970K M&S + \$381K non-scientist - Includes significant commissioning time - Closed-ended program to achieve goals - Null result (1 configuration) could be achieved sooner - Final budget, schedule, technical review before proposal - Add professional engineering, design - Scientist team: ~4 FTE for ~ 4 years ### Status of the Fermilab Holometer #### Team: - Fermilab (A. Chou, G. Gutierrez, CJH, E. Ramberg, J. Steffen, C. Stoughton, R. Tomlin, W. Wester, + others TBD) - MIT (R.Weiss, S.Waldman) - Caltech (S. Whitcomb) - University of Chicago (S. Meyer + students to be added; funded by FRA) - University of Michigan (R. Gustafson) - includes LIGO experts - Building tabletop prototypes at Fermilab - Successful edge-locked interferometer, power recycled cavity - Designed 40m system - FCPA mini-review report available - Panel included external LIGO & GEO600 experts, theorist - After PAC & Director approval: engineering design, detailed technical review, DOE Field Work Proposal ### June 2009 PAC letter "Questions that should be widely addressed include:" - 1. "How generic is this prediction?" - Derived from very general principles, but as yet no fundamental theory - 2. "Is the idea already excluded by other constraints?" - No. - 3. "What would we learn from a negative result?" - Physical position state correlations exceed Planck information bound. - 4. "Can the effect be excluded by GEO600 in the near future?" - System noise, and uncertainties in absolute calibration, would have to be reduced by a factor of a few above about 500Hz. This may be difficult, but some members of the GEO600 team believe that they can do it in 2010. - 5. "What sensitivity goals should be pursued in a more general framework?" - After significant exclusion of Planck level predicted noise, the program should terminate; laser work should migrate to axion cavities. - If the effect is detected, pursue higher precision tests ### Science Outcomes If noise is not there, Constrain interpretations of holography But no direct challenge to widely cherished beliefs If it is detected, experiments probe Planck scale unification Study holographic relationship between matter, energy, space, time Shape interpretation of fundamental theory ## Backup slides (həʊˈlɒmɪtə(r)) [f. HOLO- + -METER, Cf. F. holomètre (1690 Furetière), ad. mod.L. holometrum, f. Gr. δλο- HOLO- + μ έτρον measure.] **1696** PHILLIPS (ed. 5), Holometer, a Mathematical Instrument for the easie measuring of any thing whatever, invented by Abel Tull. **1727-41** CHAMBERS ### Uncertainties and decisions to be made #### In vacuum or outside detectors begin with outside detectors, decide from initial noise performance ### PZT hard optics mounts or suspensions begin with PZT, decide from required locking dynamic range ### Alignment servos begin with simple adjustment, add dither servo alignment if needed ### Laser frequency stabilization and filtering begin with only interferometer common mode feedback to laser, add in-line filter cavity and active frequency stabilization to reference cavity if needed ### Data - High SNR in ~ 1 hour - 6 Tb total per 10 hour run - Whole dataset does not need archiving - Relevant correlation and housekeeping data compresses to ~40Gb per 10 hour run - -tens of Tb for whole project ### Other elements - commercial optical tables, vibration isolation - commercial portable clean rooms - commercial 40m by 80m space warehouse lease: fast, flexible Seismic and RF pre-occupancy survey ## Schedule | Task | Design | Construction | | |----------------------------------|---------------------------------|-------------------------------|--| | | ongoing until March, 2010 | March 2010 - June 2010 | | | DAC System | purchase one system; 4 weeks | purchase second system; 4 | | | | lead time | weeks lead time | | | Laser Table Optics | small table training and devel- | purchase; 4 week lead time | | | | opment; 12 weeks | | | | Interferometer Optics | " | purchase; 10 week lead time | | | Intensity and Frequency Servos | " | | | | Operations Site Computing | requirements analysis and im- | purchase; 1 month lead time | | | | plementation plan; 2 weeks | | | | Fermilab Computing | analyze disk/tape/robot op- | | | | | tions; 2 weeks | | | | Vacuum Vessels and Tubes | vet design; 8 weeks | purchase; 10 weeks lead time | | | Vacuum Pumps and Instrumentation | " | " | | | Support Stands | design; 2 weeks | fabricate; 8 week lead time | | | Baffles | design and prototype; 7 weeks | fabricate; 4 week lead time | | | Laser Table (mechanical) | design; 2 weeks | fabricate baffle; 4 week lead | | | | | time | | | Portable Clean Room | | purchase; 6 week lead time | | | Safety | review laser and vacuum design | | | | | and operations plans; 1 week | | | | Warehouse | 8 weeks specify | 8 weeks bid and approve | | ### M&S costs | Task | Design | Construction | Operations | |--------------------------------|--------|--------------------|--------------------| | DAC System | \$54K | \$54K | | | Laser Table Optics | \$140K | \$140K | | | Interferometer Optics | | \$68K | | | Intensity and Frequency Servos | \$32K | \$32K | | | Operations Site Computing | | \$40K | | | Fermilab Computing | | | \$70K for 70 TByte | | Vacuum Vessels and Tubes | | \$250K | | | Vacuum Pumps and Instrumenta- | | \$175K | | | tion | | | | | Baffles | | \$10K | | | Portable Clean Room | | \$48K (Terra Uni- | | | | | versal web) | | | Support Stands | | \$30K | | | Laser Table (mechanical) | | \$120K | | | Safety | | \$10K (goggles, | | | | | partitions, inter- | | | | | locks) | | | Warehouse | | | \$900K | | TOTAL | \$226K | \$977K | \$970K | ### Non-scientist effort | Task | Design | Construction | Commissioning (6 months) | Measurement | |---------------------------------|----------|--------------|--------------------------|-----------------| | | | | (O IIIOII(IIS) | | | DAC System | | | | | | Laser Table Optics | 1.00 EP | 1.00 EP | 1.00 EP | | | Interferometer Optics | | | | | | Optics Mounts | | | | | | Intensity and Frequency Servos | 2.00 EE; | 4.00 ET | 0.50 ET | | | | 0.50 MT | | | | | On Site Computing | 0.25 CP | | 0.25 CP | | | Off Site Computing | 0.25 CP | | | | | Vacuum Vessels and Tubes | 0.25 ME | | 1.00 MT | continuing 0.25 | | | | | | FTE MT | | Vacuum Pumps and Instrumenta- | 0.25 ME | | 1.00 MT | continuing 0.25 | | tion | | | | FTE MT | | Support Stands | 0.25 ME | | 1.00 MT | | | Baffles | 1.00 ME | | 1.00 MT | | | Laser Table (mechanical) | 0.25 ME | | 1.00 MT | | | Portable Clean Room | | | 1.00 MT | | | Safety | | | | | | Warehouse | | | | continuing 0.5 | | | | | | FTE MT | | TOTAL non scientist FTE months | 6.0 | 5.00 | 7.75 | continuing 1.0 | | Cost w/OPTO/vac/fringe/overhead | l \$98k | \$58k | \$84k | \$297k | Table 9: FTE months non scientist effort: CP=computing professional; MT=mechanical tech; EE=Electronics Engineer; ET=Electronics tech; ME=mechanical engineer; EP=engineering physicist. The FTE cost uses PPD rates for FY2009 inflated by Byg with OPFO; valanting professional; MT=mechanical tech; EE=Electronics Engineer; EP=engineering physicist. The FTE cost uses PPD rates for FY2009 inflated by Byg with OPFO; valanting professional; MT=mechanical tech; EE=Electronics Engineer; EP=engineering physicist. The FTE cost uses PPD rates for FY2009 inflated by Byg with OPFO; valanting professional; MT=mechanical tech; EE=Electronics Engineer; EP=engineering physicist. The FTE cost uses PPD rates for FY2009 inflated by Byg with OPFO; valanting professional; MT=mechanical tech; EE=Electronics EP=Engineering physicist. The FTE cost uses PPD rates for FY2009 inflated by Byg with OPFO; valanting physicist. ## Optimized cavity parameters S. Waldman ### About the optics - All optics requirements can be met by (now) standard superpolish surfaces coated by plasma thin film deposition. - To avoid thermal lensing in the beam splitter will need to use low loss Heraeus fused silica such as Supersil 3001/3002/300. - Purchase dedicated coating runs with commercial vendor for initial components and spares. - Use vacuum compatible PZT controlled 2" optics mounts being developed in industry by the Advanced LIGO project. ## **Experiment parameters** | Input laser power @ 1.06 m | 0.75 watt | |--------------------------------------|---| | Arm length BS - EM | 40 meters | | Free spectral range recycling cavity | 3.5 MHz | | Min. beam waist diameter | 7.4 mm | | Power recycling arm length | 0.5 meter | | End mirror transmission | 10ppm | | Beam splitter transmission | 0.5 | | Anti reflection coating reflectivity | 10 ppm | | Mirror loss (PRM,BS,TM) | 50 ppm | | Substrate loss | 10 ppm | | Differential arm loss | 25 ppm | | Power on BS | 2 kW | | Differential length offset | 4 x 10 ⁻¹⁰ meters = 4 x 10 ⁻⁴ l | | Output power at antisym | 10 mW 5mW / detector | | Recycling mirror transmission | 1.0x10 ⁻³ | | Recycling cavity frequency pole | 365 Hz | | Transimpedance of preamp | 100 ohms | | Preamp voltage noise | 3nV/sqrt(Hz) | | Quantum phase noise | 099x 10 ⁻¹² radians/sqrt(Hz) | ### Goals of the Fermilab Holometer - Measure spatiotemporal cross correlation of two interferometers to sub-Planck precision - 2. Design apparatus to provide convincing evidence for universal holographic noise, or an upper limit well below Planck amplitude - Turn noise into a signal that increases linearly with time - Measure predicted signatures to high precision: frequency spectrum, time domain correlation - Modulate signal by reconfiguring apparatus - Signal measured at MHz frequencies, ~1000 times GEO600 - Help ongoing cavity technology development at Fermilab for future axion regeneration experiment